Hindawi Case Reports in Radiology Volume 2017, Article ID 2134362, 3 pages https://doi.org/10.1155/2017/2134362 ### Case Report ## A Rare Cause of Obstructive Sleep Apnea Syndrome: Retropharyngeal Lipoma # Okan Dilek,¹ Omer Kaya,² Cengiz Yilmaz,² Gokhan Soker,² Bozkurt Gulek,² and Mehmet Ali Akin³ ¹Mehmet Akif Inan Teaching and Research Hospital, Department of Radiology, University of Health Science, Sanliurfa, Turkey Correspondence should be addressed to Omer Kaya; dr.omerkaya@gmail.com Received 29 May 2017; Accepted 24 July 2017; Published 21 August 2017 Academic Editor: Atsushi Komemushi Copyright © 2017 Okan Dilek et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. Lipoma is the most common benign mesenchymal neoplasm. About 16% of lipomas arise in the head and neck region, especially in the posterior neck. Large lipomas that originate from the retropharyngeal space may cause dyspnea, dysphagia, and snoring and occasionally may lead to obstructive sleep apnea syndrome (OSAS). Herein, we report a 45-year-old male patient with OSAS caused by a giant retropharyngeal lipoma with emphasis on CT findings. #### 1. Introduction Lipoma is a common benign mesenchymal tumor. The head and neck region is a frequent site of involvement [1]. Large lipomas can cause dyspnea and obstructive sleep apnea syndrome [2]. In this report, we present a case with OSAS that was caused by a large retropharyngeal lipoma. #### 2. Case Presentation A 45-year-old male patient presented to ear-nose-throat clinic with hoarseness, snoring, and drowning during sleep. Laryngoscopic examination revealed narrowing of the laryngeal column with an impression of external compression. Contrast-enhanced CT revealed a narrowed laryngopharyngeal airway and a giant retropharyngeal mass measuring approximately $4\times8\times12$ cm. The mass was well defined with a few thin regular septae and did not enhance after injection of contrast material (Figures 1-2). The mass showed negative attenuation values (mean -80 HU) compatible with lipoma. The final diagnosis was OSAS due to giant retropharyngeal lipoma. Imaging follow-up was recommended for patient. #### 3. Discussion Lipomas are the most common mesenchymal tumors and constitute about 16% of mesenchymal tumors. Approximately 25% of lipomas are located in the head and neck, especially in the posterior neck. Rarely, lipomas originate from the anterior neck and infratemporal space. Histologically, lipomas contain mature adipose tissue without cellular atypia and they have thin capsules [1]. Lipoma is seen in about 2% of people. Lesions are multiple in 5–15% of patients. They usually occur in the 5th and 6th decades. Lipomas are more frequently seen in obese patients and may increase in size with weight gain, although a decrease in size does not generally occur with weight loss [3]. Lipomas are slow-growing lesions and usually are not detectable until they grow to a large size. Large lipomas may compress neighbouring structures and may become symptomatic [4]. Patients with retropharyngeal lipomas often present with dyspnea or dysphagia. Occasionally, retropharyngeal lipomas may cause obstructive sleep apnea syndrome [2, 5]. At CT, lipomas appear as homogeneous hypodense masses with negative attenuation values between -50 and -150 HU. ²Adana Numune Teaching and Research Hospital, Department of Radiology, University of Health Science, Adana, Turkey ³Kozan State Hospital, Department of Radiology, Adana, Turkey FIGURE 1: Axial (a) and coronal (b) CT images show a hypodense retropharyngeal mass measuring –80 HU, compatible with lipoma (arrows). Thin regular septations are also seen (arrowheads). FIGURE 2: Sagittally reconstructed CT image shows narrowing of the airway (arrows) to a better extent. Lipomas do not enhance after injection of intravenous contrast material and may contain thin septae [6]. Hemorrhagic and fibrotic changes are rarely seen [4]. These findings are almost always diagnostic of benign lipomas and obviate biopsy to establish the diagnosis, as it was in our case. Care should be taken not to mistake low grade liposarcomas for benign lipomas. At CT, low grade liposarcomas generally appear heterogeneous with thickened septae and mild enhancement [7, 8]. Lipoma variants are also described, such as fibrolipoma, osteolipoma, chondroid lipoma, intramuscular lipoma, pleomorphic lipoma, and lipoblastoma. They can be distinguished by clinical findings, radiological findings, and microscopic appearance from simple lipomas. Radiologic differences include thick septa, hemorrhagic, calcific, muscle, or fibrous tissue content, and contrast enhancement [1]. Surgical intervention is reserved for large symptomatic lipomas. Although lipomas are benign masses, they have the potential to grow over time. Thus, imaging follow-up is required for lesions that are close to vital structures such as the trachea or pharynx, as it was in our case [3]. In conclusion, our case report shows that retropharyngeal lipomas should be included in the differential diagnosis of patients presenting with obstructive sleep apnea syndrome, especially when no laryngeal or pharyngeal pathology is found at endoscopic examination. #### **Conflicts of Interest** The authors declare that they have no conflicts of interest. #### References - [1] A. A. Razek and B. Y. Huang, "Soft tissue tumors of the head and neck: Imaging-based review of the who classification," *Radiographics*, vol. 31, no. 7, pp. 1923–1954, 2011. - [2] N. G. Hockstein, T. A. Anderson, G. Moonis, K. S. Gustafson, and N. Mirza, "Retropharyngeal lipoma causing obstructive sleep apnea: Case report including five-year follow-up," *Laryngoscope*, vol. 12, pp. 1603–1605, 2002. - [3] M. D. Murphey, J. F. Carroll, D. J. Flemming et al., "From the archives of the AFIP: benign musculoskeletal lipomatous lesions," *Radiographics*, vol. 24, pp. 1433–1466, 2004. - [4] P. M. Som, M. P. Scherl, V. M. Rao, and H. F. Biller, "Rare presentations of ordinary lipomas of the head and neck: a review," *American Journal of Neuroradiology*, vol. 7, pp. 657–664, 1986. - [5] J. Akhtar, M. Shaykhon, J. Crocker, and A. R. D'Souza, "Retropharyngeal lipoma causing dysphagia," *European Archives of Oto-Rhino-Laryngology*, vol. 258, no. 9, pp. 458-459, 2001. - [6] M. J. Kransdorf, L. W. Bancroft, J. J. Peterson, M. D. Murphey, W. C. Foster, and H. T. Temple, "Imaging of fatty tumors: distinction of lipoma and well-differentiated liposarcoma," *Radiology*, vol. 224, no. 1, pp. 99–104, 2002. - [7] J. Y. Kim, J. M. Park, G. Y. Lim, K. A. Chun, Y. H. Park, and J. Y. Yoo, "Atypical benign lipomatous tumors in the soft tissue: Radiographic and pathologic correlation," *Journal of Computer Assisted Tomography*, vol. 26, no. 6, pp. 1063–1068, 2002. - [8] L. Ferini-Strambi, M. L. Fantini, and C. Castronovo, "Epidemiology of obstructive sleep apnea syndrome," *Minerva Medica*, vol. 95, pp. 187–202, 2004.